Br Heart J 1994;71:41-44 # Insulin resistance syndrome as a feature of cardiological syndrome X in non-obese men Jonathan W Swan, Christopher Walton, Ian F Godsland, David Crook, Michael F Oliver, John C Stevenson ### **Abstract** Objective—To assess the features of the insulin resistance syndrome in patients presenting with cardiological syndrome X, who experience angina despite angiographically normal coronary arteries. Patients and methods—14 Non-obese male patients with syndrome X and 38 symptom free, apparently healthy, male volunteers were studied. Insulin sensitivity (inversely related to insulin resistance) was measured by minimal modelling analysis of glucose and insulin concentrations during an intravenous glucose tolerance test. Serum lipids, lipoproteins, and apolipoproteins were also measured. Results—Insulin sensitivity was 31% lower in the men with syndrome X (p < 0.05) and fasting insulin concentration was 30% higher (p < 0.05). The patient group also had 64% higher mean triglycerides (p < 0.001) and 20% lower mean high density lipoprotein cholesterol concentration (p < 0.01). Systolic blood pressure was also 10% higher in the syndrome X group (p < 0.01). There were no differences in total cholesterol, low density lipoprotein cholesterol or lipoprotein (a). Conclusion—These findings show that non-obese male patients with anginal chest pain but normal coronary arteries (syndrome X) are insulin resistant, hyperinsulinaemic, and have higher concentrations of triglycerides and lower high density lipoprotein cholesterol than healthy men. The insulin resistance syndrome may predispose to a spectrum of arterial disease capable of causing myocardial ischaemia. (Br Heart J 1994;71:41-44) symptoms. Cardiologists use the term syndrome X to refer to patients who present with anginal chest pain, are found to have a positive exercise electrocardiogram suggestive of myocardial ischaemia, but no angiographic evidence of atherosclerotic coronary artery disease. The pathological mechanisms responsible for the chest pain in this condition, which was originally described by Kemp, remain obscure. In the absence of stenoses of a coronary artery, various theories have been proposed to explain the origin of the These include biochemical abnormalities within the blood or myocardium resulting in ischaemia,³ and reduced blood flow secondary to either microvascular disease⁴⁵ or alterations in vasomotor tone.⁶ Recently, the combination of insulin resistance, hyperinsulinaemia, high plasma triglyceride concentration, low high density lipoprotein (HDL) cholesterol concentration, and raised blood pressure has also, confusingly, been labelled syndrome X.⁷ Insulin resistance seems to underlie these related disturbances in risk factors for coronary heart disease and the term insulin resistance syndrome may be more appropriate. As hyperinsulinaemia has also been implicated in the pathogenesis of cardiological syndrome X,8 we investigated a group of patients with syndrome X angina to see if they had the insulin resistance syndrome. ## Patients and methods **PATIENTS** Fourteen non-obese, white, male patients of mean age 46.6 (range 31-59) years were selected after review of cardiac catheterisation and case records. All patients reported a history of chest pain typical of angina pectoris, electrocardiographic evidence with ischaemia on exercise but normal coronary arteries at angiography. Coronary arteriograms were considered normal if there were no stenoses on visual inspection by two experienced observers. An exercise test was performed to the Bruce protocol and considered positive for ischaemia if ST segment depression > 1 mm developed in any leads at peak exercise. Patients were excluded if they had taken any drugs known to affect lipid or carbohydrate metabolism in the previous 6 months, if there was any evidence of structural heart disease, or if they deviated by more than 20% from their ideal body weight (Metropolitan Life tables9). # CONTROLS Thirty eight apparently healthy and clinically normal, male, white, volunteers of mean age 47·3 (range 30–60) years were also studied. They were seen as part of a medical health screening programme and none had any symptoms suggestive of heart disease. Physical examination and resting electrocardiogram were normal in each case. They were also selected to be within 20% of their ideal body weight and were taking no medication known to affect lipid or carbohydrate metabolism. Wynn Institute for Metabolic Research, London J W Swan C Walton I F Godsland D Crook M F Oliver J C Stevenson Correspondence to: Correspondence to: Dr J W Swan, Wynn Institute for Metabolic Research, 21 Wellington Road, London NW8 9SQ. Accepted for publication 23 August 1993. Table 1 Population characteristics | | Syndrome X | Controls | |----------------------------------|------------|------------| | Age (yr) | 46.6 (2.4) | 47.3 (1.5) | | Height (m) | 179 (2.5) | 176 (1.2) | | Weight (kg) | 80.0 (2.5) | 76.4 (1.4) | | Body mass index (kg/m²) | 24.8 (0.6) | 24.5 (0.3) | | Systolic blood pressure (mm Hg) | 130 (4.0) | 118 (2.2) | | Diastolic blood pressure (mm Hg) | 78 (3·0) | 75 (1.5) | | Current smokers (%) | 7 ` ´ | 27 | | Previous smokers (%) | 64 | 60 | Values are mean (SEM). Table 2 Lipids and lipoproteins | | Syndrome X | Controls | p Value | |---------------------------------------|--------------------|--------------------|---------| | Total cholesterol (mmol/l) | 5.17 (0.26) | 5.14 (0.13) | NS | | Triglyceride (mmol/l)* | 1.56 (+0.26,-0.23) | 0.95 (+0.08,-0.07) | <0.001 | | HDL cholesterol (mmol/l) | 1.01 (0.07) | 1.27 (0.05) | <0.01 | | HDL ₃ cholesterol (mmol/l) | 0.75 (0.04) | 0.91 (0.03) | <0.01 | | HDL, cholesterol (mmol/l) | 0.26 (0.04) | 0.36 (0.03) | <0.05 | | LDL cholesterol (mmol/l) | 3.33 (0.21) | 3.38 (0.12) | NS | | Apolipoprotein Al (mg/dl) | 115 (Š·4) | 138 (3.4) | <0.001 | | Apolipoprotein B (mg/dl) | 76 (4·5) | 77 (3.0) | NS | | Lipoprotein (a) *(mg/dl) | 6.6 (+3.0,-2.1) | 5.9 (+1.6,-1.3) | NS | ^{*}Log transformed data result in asymmetric SEMs. Values are mean (SEM). The study protocol was approved by the Ethics Committee of the Wynn Institute for Metabolic Research. All volunteers gave written informed consent. #### STUDY PROTOCOL After an overnight fast, all participants attended the Wynn Institute, having eaten a high carbohydrate diet (>200 g carbohydrate/day) for three days before admission. Fasting blood samples were taken for serum lipid and lipoprotein assays and this was followed by a three hour intravenous glucose tolerance test (IVGTT). Blood was sampled through an indwelling cannula positioned in an antecubital vein. For the IVGTT a glucose load of 0.5 g/kg body weight was injected through a cannula in the other arm after taking baseline samples for glucose, insulin, and C-peptide. Subsequent samples were taken at 3, 5, 7, 10, 15, 20, 30, 45, 60, 75, 90, 120, 150, and 180 minutes. These were immediately placed on ice and centrifuged within 15 minutes. # ASSAYS Plasma glucose was measured within six hours by a glucose oxidase technique. 10 Plasma insulin and C-peptide were measured on samples stored at -20°C with double antibody radioimmunoassays (Guildhay, UK). Total cholesterol and triglyceride were measured with fully enzymatic assays. The HDL cholesterol was measured after heparin manganese precipitation of other lipoproteins, 11 then the HDL₃ subfraction was measured after further precipitation with dextran sulphate. The HDL₂ subfraction was calculated as the difference between HDL and HDL₃. Low density lipoprotein (LDL) cholesterol was calculated from the Friedewald formula. Apolipoproteins AI and B were measured by immunoturbidimetry and lipoprotein (a) by an enzyme linked immunosorbent assay (ELISA) method (Biopool, Sweden). #### ANALYSIS DATA Incremental glucose, insulin, and C-peptide areas (the area between the fasting concentration and the profile curve) were calculated by the trapezium rule. Incremental insulin and C-peptide areas were further divided into first phase (0–10 min) and second phase (10–180 min). Insulin sensitivity was assessed with the minimal model approach of Bergman.¹⁵ This computer modelling approach estimates the variables that best account for the glucose concentrations found when the insulin values are supplied as input. The model gives an index of insulin sensitivity (S₁) that is a measure of the fractional increase in glucose uptake due to the increase in insulin concentration during the IVGTT and is inversely related to insulin resistance. Effective use of the model depends on there being a sufficient pancreatic insulin response to injected glucose. Although others have used tolbutamide or insulin injection to achieve this end, we use an increased dose of glucose (0.5 g/kg v 0.3 g/kg used by others) and have found this to be effective, ¹⁶ providing measures of insulin sensitivity that correlate well with those from the euglycaemic clamp (r = 0.92, p < 0.001, Swan et al, in press). The distribution of each variable was examined and normalised by appropriate transformation. The groups were compared with unpaired two tailed Student's t tests. # Results Cases and controls were well matched for age, weight, and body mass index (table I). Mean systolic blood pressure was significantly higher in the syndrome X group (p < 0.01), with no difference in diastolic values (table 1). The syndrome X men had higher mean triglyceride concentration together with lower HDL cholesterol and apolipoprotein AI concentrations (table 2). There were no differences between the groups for concentrations Table 3 Insulin and carbohydrate | | Syndrome X | Controls | p Value | |----------------------------------------------|--------------------|--------------------|---------| | Fasting insulin* (pmol/l) | 70.1 (+7.9,-7.3) | 53.8 (+4.2,-3.6) | <0.05 | | Fasting glucose (mmol/l) | 5.4 (0.1) | 5.3 (0.1) | NS | | Incremental insulin area (104 min. pmol/l)* | 2.46 (+0.40,-0.34) | 1.56 (+0.11,-0.10) | < 0.001 | | First phase insulin area (104 min. pmol/l)* | 0.31 (+0.06,-0.05) | 0.32 (+0.03,-0.03) | NS | | Second phase insulin area (104 min. pmol/l)* | 2.08 (+0.37,-0.31) | 1.17 (+0.11,-0.10) | <0.001 | | First phase C-peptide area (min. mmol/l)* | 5·7 (+1·0,-0·9) | 6.9 (+0.7,-0.6) | NS | | Second phase C-peptide area (min. mmol/l)* | 96 (+14,-13) | 87 (+5,-5) | NS | ^{*}Log or square root transformed data result in asymmetric SEMs. Values are mean (SEM). Figure 1 Mean plasma concentration profiles for blood glucose, insulin, and C-peptide before and after a 0.5 g/kg intravenous glucose load. of total cholesterol, LDL cholesterol, apolipoprotein B, or lipoprotein (a) (table 2). Fasting plasma glucose concentrations were similar in both groups despite a significantly higher fasting insulin concentration in the syndrome X group (p < 0.05, table 3). Figure 1 shows plasma concentration profiles for glucose, insulin, and Cpeptide during the IVGTT. A greater insulin response was seen in men with syndrome X, but plasma glucose and C-peptide responses were similar. A greater second phase response was responsible for the higher mean incremental area in the syndrome X group as no significant difference in first phase response was seen (table 3). Mean (SEM) insulin sensitivity (S1) was lower in the syndrome X group (3.40 (+0.61,-0.56) v 4.95 (+0.40,-0.38) × 10^{-5} $min^{-1}/(pmol/l)$, p < 0.05, fig 2). Figure 2 Insulin sensitivity derived from the minimal model in men with syndrome X and controls. # Discussion These men with cardiological syndrome X have all the characteristic features of the insulin resistance syndrome: hyperinsulinaemia, increased triglyceride concentrations, decreased HDL cholesterol concentrations, and raised blood pressure compared with healthy men. Earlier work has shown that insulin resistance and hyperinsulinaemia are associated with increased plasma triglycerides and low plasma HDL cholesterol.^{17 18} Similarly, a close relation between blood pressure and insulin resistance has been described in both hypertensive and normotensive persons.^{17 19} It has been suggested that the insulin resistance syndrome may be associated with the development of atherosclerosis and coronary heart disease.⁷ A recent study has also shown insulin resistance, by the euglycaemic clamp method, in 11 patients with syndrome X compared with nine controls with non-cardiac chest pain.²⁰ By contrast with our findings, these authors failed to show significant differences in serum cholesterol, triglycerides, HDL cholesterol, or blood pressure. Mean serum HDL cholesterol concentration was, however, 12% lower and mean serum triglycerides 14% greater in the syndrome X group, findings consistent with the insulin resistance syndrome. In our study we excluded those with hypertension, diabetes, obesity, and other known insulin resistant states. 19 21 22 Furthermore, the groups were closely matched for body mass index and age, both of which have been reported to affect sensitivity to insulin.23 24 Smoking has been reported to increase insulin resistance²⁵ but cannot be responsible for our findings as there was a similar proportion of previous smokers in each group, with more current smokers in the control group. The difference in previous and current smoking habits probably reflects clinical advice given to patients with chest pain. The difference found in insulin resistance is likely to relate to the diagnosis of syndrome X. Although our study could not find a causative role for the insulin resistance syndrome in syndrome X, the similarity of metabolic profile between syndrome X and atherosclerotic coronary heart disease suggests a common aetiology or common underlying pathology. The insulin resistance found in these men with syndrome X was associated with both fasting and stimulated hyperinsulinaemia despite a normal fasting blood glucose concentration and normal glucose tolerance. We divided the hyperinsulinaemic response to glucose into first phase, representing mainly secretion of stored insulin, and second phase, representing the end result of later insulin production and elimination. In the syndrome X group the hyperinsulinaemic response was mainly second phase, with no significant differences in first phase insulin area. There were no significant differences in either first or second phase C-peptide response suggesting that increased pancreatic secretion alone does not account for the increased insulin response in these patients and that altered insulin elimination may be contributory. Myocardial ischaemia is thought to be a feature of cardiological syndrome X and has been shown by a number of alternative methods as well as the exercise electrocardiogram used in our study. These have included reduced coronary perfusion²⁶ ²⁷ and inducible ischaemia as assessed by production of coronary sinus lactate.26 28 At present, obstructive atheromatous disease has not been shown in the coronary arteries of patients with syndrome X. The larger epicardial vessels have, by definition, been shown to be clear at coronary angiography, and myocardial biopsy has excluded atherosclerosis in the very small mvocardial vessels.26 29 Neither angiography nor biopsy, however, allows visualisation of the important intermediate size vessels (about $45-150\mu m$ in diameter). These arteries could conceivably be the site of atherosclerosis responsible for ischaemia and angina in syndrome X. The finding of myocardial ischaemia in syndrome X does not necessarily mean that the chest pain must be caused by obstructive coronary atheroma. The most likely cause of ischaemia without coronary atherosclerosis would be a functional impairment of coronary vasodilatation. Insulin resistant states, such as diabetes and hypertension, have been linked with reduced activity of endothelium dependent relaxing factor. 30 31 Insulin has also been shown to stimulate smooth muscle cell proliferation in humans.32 Such mechanisms may contribute to an abnormal vasoconstrictive response in syndrome X leading to ischaemia. Our data show that syndrome X is an insulin resistant state, exhibiting all the features of the insulin resistance syndrome. To what extent these abnormalities relate to the cause of the symptoms remains unknown and is an important area for further investigation. JWS is supported by a Bristol-Myers Squibb Cardiovascular Research Fellowship. We thank Dr Christopher Ley for help with patient recruitment, Mary Miller and Lee Rogers for assistance with clinical procedures, and Anthony Proudler, Carl Felton, and Melek Worthington for insulin, C-peptide, and lipoprotein assays. 1 Anon. Syndrome X. Lancet 1987;ii:1247-8. Kemp HG. Left ventricular function in patients with the anginal syndrome and normal coronary arteriograms. Am J Cardiol 1973;32:375-6. 3 Mammohanasingh P, Parker JO. Angina pectoris with normal coronary arteriograms. Haemodynamic and metabolic response to atrial pacing. Am Heart 3 1975; 90.555-61 4 Korhola O, Valle M, Frick MH, Wiljasalo M, Riihimaki E. Regional myocardial perfusion abnormalities on E. Regional myocardial perfusion abnormalities on xenon-133 imaging in patients with angina pectoris and normal coronary arteries. Am J Cardiol 1977;39:355-9. Kaul S, Newell JB, Chesler JB, Pohost GM, Okada RD, Boucher CA. Quantitative thallium imaging findings in - patients with normal coronary angiographic findings and in clinically normal subjects. Am J Cardiol 1986; - 6 Sax FL, Cannon RO, Hanson C, Epstein SE. Impaired 6 Sax FL, Cannon KO, Hanson C, Epstein SE. Impaired forearm vasodilator reserve in patients with microvascular angina: evidence of a generalised disorder of vascular function. N Engl J Med 1987;317:1366-70. 7 Reaven GM. Banting lecture 1988. Role of insulin resistance in human disease. Diabetes 1988;37:1595-607. 8 Dean JD, Jones CJH, Hutchinson SJ, Peters JR, Henderson AH. Hyperinsulinaemia and microvascular angina ("syndrome X"). Lancet 1991;i:456-7. 9 Metropolitan Life Insurance Company. New weight standards for men and women. Statistical Bulletins and Tables of the Metropolitan Life Insurance Company 1959;40:1-4. Trinder P. Determination of glucose in blood using glucose oxidase with an alternative oxygen acceptor. Ann Clin Biochem 1969;6:24-7. - 11 Warnick GR, Albers JJ. A comprehensive evaluation of the heparin-manganese precipitation procedure for estimating high density lipoprotein cholesterol. J Lipid Res 1978;19:65-76. 12 Gidez LI, Miller GJ, Burnstein M, Slagle S, Eder HA. Separation and quantitation of subclasses of human places high density lipoprotein. - Gidez LI, Miller GJ, Burnstein M, Slagle S, Eder HA. Separation and quantitation of subclasses of human plasma high density lipoproteins by a simple precipitation procedure. J Lipid Res 1982;23:1206-23. Friedewald WT, Levy RI, Fredrickson DS. Estimation of the concentration of low density lipoprotein cholesterol in plasma without the use of the preparative ultracentrifuge. Clin Chem 1972;18:499-502. Mount JN, Kearney EM, Rosseneu M, Slavin BM. Immunorurbidimetric assays for serum apolipoproteins AI and B using Cobas Rio centrifugal analyser. J Clin - AI and B using Cobas Bio centrifugal analyser. J Clin Pathol 1988;41:471-4. - Pathol 1988;41:471-4. Bergman RN, Ider YZ, Bowden CR, Cobelli C. Quantitative estimation of insulin senstivity. Am J Physiol 1979;236:E667-77. Walton C, Godsland IF, Proudler AJ, Felton C, Wynn V. - Watton C, Godsland IP, Proudler AJ, Felton C, Wynn V. Evaluation of four mathematical models of glucose and insulin dynamics with analysis of effects of age and obesity. Am J Physiol 1992;262:E755-62. Godsland IF, Crook D, Walton C, Wynn V, Oliver MF. Influence of insulin resistance, secretion, and clearance on serum cholesterol, triglycerides, lipoprotein cholesterol, and blood prescript in healthy men. Arminoclessical and blood prescription. - terol, and blood pressure in healthy men. Arteriosclerosis Thromb 1992;12:1030-5. 18 Modan M, Halkin H, Lusky A, Segal F, Fuchs Z, Chetrit - A. Hyperinsulinaemia is characterized by jointly disturbed plasma VLDL, LDL, and HDL levels. A popula- - tion-based study. Arteriosclerosis 1988;8:227-36. 19 Swislocki ALM, Hoffman BB, Reaven GM. Insulin resistance, glucose intolerance and hyperinsulinaemia in patients with hypertension. Am J Hypertens 1989;2: 419-23 - 20 Botker HE, Moller N, Ovesen P, et al.. Insulin resistance in microvascular angina (syndrome X). Lancet 1993; 342:136-40. - 21 Olefsky JM, Kolterman OG, Scarlett JA. Insulin action and resistance in obesity and non-insulin dependent type II diabetes mellitus. Am J Physiol 1982;243: E15-30. - olterman OG, Insel J, Saekow M, Olefsky JM. Mechanisms of insulin resistance in human obesity: evidence for receptor and postreceptor defects. *J Clin Invest* 1980;65:1272–84. 22 Kolterman - 23 Walton C, Godsland IF, Proudler AJ, Felton C, Wynn V. Effect of body mass index and fat distribution on insulin - sensitivity, secretion, and clearance in nonobese healthy men. *J Clin Endocrinol Metab* 1992;75:170–5. 24 Fink RI, Revers RR, Kolterman OG, Olefsky JM. Mechanisms of insulin resistance in aging. *J Clin Invest* 1983;71:1523–35. - 1983;71:1523-35. 25 Facchini FS, Hollenbeck CB, Jeppesen J, Ida Chen Y-D, Reaven GM. Insulin resistance and cigarette smoking. *Lancet* 1992;339:1128-30. 26 Opherk D, Zebe H, Weihe E, Mall G, Durr C, Gravert B, - et al. Reduced coronary dilatory capacity and ultra-structural changes of the myocardium in patients with angina pectoris but normal coronary arteriograms. Circulation 1981;63:817-25. - Cannon RO, Bonow RO, Bacharach SL, Green MV, Rosing DR, Leon MB, et al. Left ventricular dysfunc- - Rosing DR, Leon MB, et al. Left ventricular dystunction in patients with angina pectoris, normal epicardial coronary arteries, and abnormal vasodilator reserve. Circulation 1985;71:218–26. 28 Boudoulas H, Cobb TC, Leighton RF, Wilt SM. Myocardial lactate production in patients with anginalike chest pain and angiographically normal coronary arteries and left ventricle. Am J Cardiol 1974;34:501–5. - 29 Richardson PJ, Livesley B, Oram S, Olsen EG, Armstrong P. Angina pectoris with normal coronary arteries. Transvenous myocardial biopsy in diagnosis. Lancet - 30 De Tejada IS, Goldstein I, Azadzoi K, Krane RJ, Cohen RA. Impaired neurogenic and endothelium-mediated relaxation of penile smooth muscle from diabetic men with impotence. N Engl 3 Med 1989;320:1025-30. 31 Panze JA, Quyyumi AA, Brush JE, Epstein SE. Abnormal - endothelium-dependent vascular relaxation in patients with essential hypertension. N Engl J Med 1990;323: - 32 Pfeifle B, Ditschuneit H. Effect of insulin on growth of cultured human arterial smooth muscle cells. Diabetologia 1981;20:155-8.